As If Massenets Ghost Forbade the Opera How the Dying Composer's Sentimental Whim Was Invoked by Lucy Arbell, the English Prima Donna, to Forbid Mary Garden to Sing the Title Role in "Cleopatra" license the production of the opera without Lucy Arbell in the title role, then no grievance arose for these immediate heirs of the composer. When the court came to consider the relationship of Miss Lucy Arbell herself it reasoned that since Miss Arbell was not invited to sing in the title role she was not being personally crowded out of a possible opportunity of substituting herself for Mary Garden. What then remained as to Lucy Arbell's claim for damages? There appeared to be nothing which could

Lucy Arbell, Who the Dying Composer, Massenet, Declared Should Be the Only Woman Who Should Sing the Title Role in His Magnificent Opera of Ancient Egypt.

HEN the great French composer Massenet died he tied up his famous opera "Cleopatra" with a strange stipulation in his will-that the magnificent title role of the opera should be sung only by the composer's dear friend, Miss Lucy Arbell. And this sentimental whim of the dying composer has haunted this opera ever since—as if Massenet's ghost reached out from his grave to jealously safeguard the interests of the woman he loved so dearly.

And thus it happened that Mary Garden came face to face with this spectral foridding hand of the great composer when attempted to sing Cleopatra a few were appealed to for an injunction to forbid her to sing the role of the enchantress of the Nile, because Massenet had so directed in his will,

Already the same plea had been made to another court and an injunction had been issued in Monte Cario some years ago forbidding Mme. Marie Kousnezoff, the Russian prima donna, to appear as Cleopatra. Miss Arbell brought the legal proceedings at that time and secured her in-

Everything was ready at the Monte Carlo Opera House. The company had been assembled and the costumes had been prepared with great magnificence. The charming and very pretty Russian singer was an exquisite figure in the role of the Siren of the Nile. The programmes had been printed and the tickets had been

Under these circumstances the court which issued the injunction decided that the performance might go on provided the managers of the opera furnish a generous bond to satisfy any damages which their production of the opera might do to Lucy Arbell and her claims under the will of the dead composer.

The opera was produced. Lucy Arbell Fought suit against the executors of the Massenet estate because they had authorized the production of the opera contrary to the terms of the will and had received the royalties from the productions. It was an interesting suit and Lucy Arbell won a verdict of \$6,000, which has been appealed by the administrators of the estate.

When, the other day, Mary Garden was billed in the title role of this magnificent opera in Paris Lucy Aibell began once more to put in motion the same legal machinery which she had invoked in the courts at Monte Carlo to restrain the beau-

tiful Russian prima donna. But the French courts took a rather different view, a rather broader view than the courts of Monte Carlo. Considering all the facts in the situation, the French courts declined to grant an injunction because it would shut out from the public a meritorious presentation of a great musical work of art interpreted by one of the foremost musical artistes of the day. While it was true, the court argued, that a literal interpretation of the dead composer's wishes would undoubtedly forbid this presentation of Massenet's Cleopatra unless Lucy Arbell sang the leading part, yet there were other and broader considerations than the sentimental whim of the

And what actual damage would be done by not interfering with Mary Garden's appearance in the title role? Since Massenet himself had passed to the world beyond, no actual physical or mental suffering would come to him. Since the producers of the opera would pay the cusomary royalties to the estate of Massenet then no financial loss or injury would come to Massenet's heirs. And since Masnet's immediate family were willing to

If, therefore, the administrator of Massenet's estate would put up a sufficient bond to satisfy any verdict of damages which Lucy Arbell might eventually get from a French court because Mary Garden sang the role of Cleopatra, then the opera might be sung. And so it was that Mary Garden was enabled at last to sing Cleopatra at the opening of the splendid new Parisian playhouse, the Theatre Lyrique, on October 29, in spite of the spectral

not be determined by a jury which could listen to all the facts of the case

etary damages Miss Arbell was entitled to. And this verdict of damages, if

there should be one, would have to be paid by Mas-

The story behind this tale of a haunted opera is one of the last love of a genius of many loves. Jules Frederick Emile net had a pupil and friend in Lucy Arbell. She was a handsome English woman who had lived so long in Paris that she was in spirit and in manner a Parisienne. Her name was Georgette Wallace. She was the sister of Captain Richard Wallace, of the British army,

band of the dead composer.

Massenet was unlike most composers. He did not emphasize the voice of the singer who created his roles. He considered first and last and most of the time her personality. Did she look the part?

might have caused the conflict of wills, the clash of love and hate, the tragedy of the opera in real life? If she was gloriously beautiful and might be the living, palpitating heroine of a songless drama she would serve. Often her personality inspired the writing of the opera. He wrote the opera Cleopatra with an eye of intense admiration upon Lucy Arbell.

Was she the type who

"I am fortunate in having the perfect type for Cleopatra. She Cleopatra, lives Cleopatra, is Cleopatra reincarnate," he said, his dark eyes glowing, his nervous, tapering fingers striking great crashing chords on the piano.

"But, chere maitre," protested a famous French singer who had toured the Summer resorts of France and Switzerland with Miss Arbell, "I trust I do not offend you when I remind you of the voice. She sings like a pheasant."

Massenet struck more chords. "Her voice will improve. I am teaching the Russian Prima Donna, her," he replied less nerv- Against Whom Miss Arously, with more dignity. "What matters is that she is Cleopatra. Her voice is

He died in his seventieth year. Dying he remembered Cleopatra and Miss Arbell. He wrote a line which he intended to be a codicil to his will. He said, "It is my wish that my friend and pupil, Mile. Lucy Arbell, shall create the role of Cleopatra and that she alone shall sing it if she so

But in spite of this, upon the broad reasoning of the French courts, as already outlined above, Mary Garden thrilled fashionable Paris at the Lyrique with a splendid presentation of Cleopatra. But the performance was haunted by a woman's tears and the foiled will of the dead com-

For Massenet was the man who did not care. He was the artist extraordinary, the man who placed his love before his work. Lucy Arbell, a handsome English woman, shed the last glow of romance over his declining years. He wrote his last operas for her. Sitting at the piano he had

taught her to sing the title roles. What though a French opera singer. touring the Summer resorts with her in Terese and Werther, said: "It is dreadful. One of the most beautiful blendes

Massenet was the exceptional artist. Eugene Walter, actuated by love of his art, refused to allow his wife, Charlotte Walker, to appear in one of his plays. Nor tears nor entreaties swayed him. "Not this time, dear. You may act in one of my plays, but not in this," he said. And his will prevailed. So Willard Mack, the Massenet. musicless who wrote plays for all of his three successive wives, would not per? mit his recent third, Pauline Frederick, to play the title role in a

drama of his. "Another, not this," he said. Which may have contributed to their recent divorce. Both these playwrights loved their wives. But they loved their plays more.

Mme. Marie Kousnezoff,

bell Secured a Court

Injunction.

Yet Massenet, foremost composer of France, cared not who sang his operas. provided she was beautiful and he was enamored of her.

He wrote "Esclarmonde" for Sibyl San-

"But her voice is thin and worn. Except for her high C there is nothing notable in her voice," counseled her friends. "I care not. She will fill the eye glor-iously. She is the only American singer

I have ever known who has temperament. You will see that she will sing it," he an-She did, and Paris accepted her. It talked of her beauty and her temperament

and said little of her voice. It said with

a shrug of its accustomed shoulders:

in the world! But her voice!"

Antonio Terry, the Cuban multimillionaire.

It is the gossip of Paris that La Belle Sanderson, returning from America, her country that had coldly received her, went to the composer's studio and begged him

to write another opera for her. "But no!" he said, with a bow. "You. are unhappily in love. One cannot sing when she is unhappily in love. It is happy

It was, too, the gossip of Paris that, crushed by her disappointment, the lovely Sanderson swallowed a dose of a poisor

ous drug. A doctor and a stomach pump ended the dramatic interview. Massenet never wrote another opera for her. But in the case of the beautiful English-

Richard Wallace, of England, there were

that he might suggest a musician capable of directing her musical studies. Liszt immediately sent her to me.

"This sentimental whim of the dying composer has

haunted his opera ever since; as if Massenet's ghost

interests of the woman he loved so dearly."

it from his grave to jealously safeguard the

"You have guessed, my dear children, that this exquisite young girl was she who, two years later, was to become my loving wife, the attentive and at times worried companion of my days, the witness of my frailties and my strength, of my sadness

Massenet who wrote "Manon" and "Cendrillon," "Ariane" and "Les Jongleur de Paris," was accounted an excellent business man. But of this he gave no evidence when he arranged for the production of his last work. He left a scribbled line: "? desire that my friend and pupil, Lucy Arbell, be permitted to create the role of Cleopatre if she wishes,"

She did wish. With all the intensity of her nature she wished to be the first Cleopatre. But the hastily written request was not litigation proof.

Raoul Gunsburg, manager of the Monte Carlo Opera House, ignoring the injunc tion secured by her, produced "Cleopatre"

with Marie Kousnezoff in the title role. Monsieur Gunsburg retained Maitre Labori, the eloquent defender of Dreyfus, who saved the alleged traitor from Devil's. Island, to defend him. Labori argued that the general and artistic reputation of so great a composer as Jules Massenet best would be preserved by ignoring a bequest which obviously was the outcome of an emotional sentiment for an intimate friend. The higher court granted Miss Ar-

bell six thousand dollars damages. The Chicago Opera Company, desiring to produce "Cleopatre," arranged, with the publishers of the opera, Hugel & Company, of Paris, for the rights to produce it. in America. Last season Mary Garden sang it in Chicago and New York without let or hindrance from the actively litigant

Campanini intends again to repeat it in both cities and says Miss Arbell must present to the publishers any legal claims she may have upon the opera.

But the beautiful Englishwoman, at seems, protests only against other artists singing the part in Paris. When she learned that the managers of the new Theatre Lyrique, in Paris, were to produce it she asked for another injunction. Mary Garden sang Cleopatre at the new theatre. then sailed for America. And Miss Arbell threatens another suit for damages.

Musicians call "Cleopatre" the haunted opera. Certainly it is haunted by Missa Arbell's memories and foiled ambitions And by memories of the composer who believed "All for love and the work well 0,00

ever known."

sided and studied in Paris. Miss Arbell

was devoted to her art and her chere

For her he wrote "Don Guichotte," and

for her "Cleopatre." An American who

visited the French gentus a year before

his death heard from him: "Miss Lucy

Arbell is especially fitted to create the

He wrote in his memoirs, "Sibyl Sander-

recall this artiste clutched by pitiless

son-it is not without painful emotion that

death in her full beauty and the expanding

glory of her talent. She was one of the

most magnificently gifted persons I have

No critic ever wrote such praise of the

His "Memoirs" were gallant human

documents. In them occurs a tribute to

Mme. Massenet, who was one of the heirs who was forced into litigation by the per-

"White in Italy and mounting the 300

steps which lead to the Ara Coeli, I met

two women who struck me as being ele-

larly charmed by the face of the younger.

Liszt's house and recognized among the

guests of the illustrious master the two

women I had seen at the Ara Coeli. I

learned almost immediately that the

younger had come to Rome with her family

and that she had been referred to Liszt

"A few days after this meeting I was at

gant foreigners. My giance was pa

beautiful woman with the uneven voice,

but the critics were not Massenets.

sistent claims of Miss Lucy Arbell.

niaitre. Her reward was two operas.

"That is the way of Massenet." When Jules Emile Frederik Massenct

wrete an opera for a woman Paris did not say: "Is this a new voice?" It said, "Is this a new fancy of chere Maitre's!" Usu-

He wrote "Thais," a second opera, for the magnificent Sibyl Sanderson, but allowed Lina Cavalieri to create the role. Because in the interval between "Esclarmonde" and "Thais" the beauteous Californlenne had fallen hopelessly in love with

Learning which, Massenet wrote another opera for someone else-"La Navaraise." for Emma Calve. The sumptuous singer created La Navaraise, and for a long time Massenet cherished for her an exceeding admiration.

love that releases the imprisoned voice from the dungeons of the heart.

woman, a daughter, so Paris says, of Sir

Great Britain Rights Reserved.

(C) 1919, International Peature Service, Inc.